

The Greater Downtown

A Fact-Base Summary of Information Placed in Context and Perspective

City of Dayton–Department of Planning and Community Development 3/30/09

What is the Greater Downtown?

- It is the central ring of a city that grew and developed in three consecutive general rings over time.
- It generally coincides with the geography of 19th century Dayton and is connected by the Great Miami River and her tributaries.
- It is the vital, connected and integrated urban economic system of villages, districts, neighborhoods, corridors, gateways and institutions that ring the historic downtown core.
- It is the real/functional town center of the city and the perceived symbolic and historic center for the region.

Summary of Situation Dayton: Transition & Paradox

- The Greater Downtown is in the midst of a long-term repositioning, renewal and reinvestment trend that represents real economic strength for Dayton.
- The Greater Downtown trends of advancement are counterbalanced with the trends of retreat in certain sectors.
- Total estimated investment in the Greater Downtown from 2001 actuals projected to 2010 is in excess of \$1,500,000,000.
- The jobs contained within the geography of the Greater Downtown account for generating approximately 35% to 40% of the total jobs-generated income tax revenue for the City.
- The Downtown Core accounts for about half of that revenue or approximately 20% of the total jobs-generated income tax revenue for the City.

From the late 1950's through the 1990's, the Greater Downtown experienced a contraction in overall activity as well as a decrease in built density. Today, the Greater Downtown is shifting to an increase in density while much of the rest of Dayton is in the midst of an overall reduction of both building density and land use activity.

- Regional Spreading Out and Sprawl in a Slow/No-Growth, Weak Market
 - Since 1950, the region has increased its size by 400% while the population has only slightly more than doubled.
 - Regional sprawl and dispersal are shifting jobs and population to adjacent jurisdictions and counties with retail following (Montgomery, Miami, Greene Downtown Dayton lost between 1/4 to 1/3 of its job base between 1985 and 1995).
 - Dayton's job base is contracting (region is on downward decline since 2000).
 - Dayton's population is contracting (regional growth is flat).
 - The Greater Downtown has been and is in a long term repositioning in order to respond to shifts in the marketplace.

- Contracting, Declining, Less, Fewer (Sampling):
 - Manufacturing & Warehousing NCR factories, Frigidaire, DELCO, Sunshine Biscuit, GH&R Foundry, etc. (tens of thousands of jobs lost).
 - Traditional General Merchandising and Neighborhood Retail (Retailing has been following rooftops for two generations and requires density of activity and is housed in new forms) (thousands of jobs lost).
 - Sears, Rike's, Elder-Beerman, Thal's, Donenfeld's, Arcade, Liberal, A&P, etc.
 - Old, Marginal, Obsolete and Deteriorated Housing Product Downtown, East Dayton and Inner West Urban Renewal Projects, Nuisance Abatement, etc.
 - <u>Infrastructure/Corridors</u> City is playing 'catch-up' with maintenance of basic infrastructure; consistency in attractiveness & maintenance of strategic corridors is lacking.
 - General Purpose, Commercial Office Space in the CBD
 - Banking and finance industry revolution
 - Emergence of internet and digital age communication
 - Office space product without capacity for today's wiring needs
 - Emergence of market demand for larger, open floor plates
 - Ever-expanding oversupply of regional office space product

Regional Commercial Office Space Trends

An Expanding Inventory of Commercial Office Space in a Flat-Growth Region

	1981	1984	1987	1990	1995	2001	2007
Non-CBD Regional Space (s.f.)	2,279,718	2,666,613	4,364,062	6,613,203	7,113,103	10,000,000	14,000,000
Regional Vacancy Rate	NA	31%	28%	27%	10%	NA	NA
CBD Space (s.f.)	3,579,984	3,859,000	4,021,621	4,720,928	4,720,928	4,612,786	4,979,8 49
CBD Vacancy Rate	15%	14%	19%	29%	20%	14%	29%
Regional Space - Total	5,859,702	6,525,613	8,385,683	11,334,131	11,834,031	14,600,000	19,000,000

Regional Commercial Office Space Trends

An Expanding Supply of Office Space Supply in a No-Growth Region

Downtown CBD Commercial Office Occupancy Trend

Downtown CBD Job Trend

Greater Downtown Job Snapshot – 2007 - 2008

• Downtown 23,600

• Surrounding Districts 19,000 (est.)

• Sub for Greater Downtown 42,600±

• 2007 City Job Count (est.) 110,000

• Greater Downtown % (est.) 35% - 40%

Greater Downtown Population Trends

- Taken as a whole, the total Greater Downtown population increased between 1980 and 2000 as the overall City population declined.
- Individually, some districts demonstrated advances while others declines.
- The CBD and University Park demonstrated increases in population.
- Many housing units built in the CBD in the late 1990's and early 2000's (see charts).
- While reductions in household densities occurred in a number of historic districts (as multi-family structures were returned to single family status) and overall population counts decreased, these areas have exhibited increases in property values that are greater than the city average.
- Additional density reductions occurred with the removal of Edgewood Courts, Metro Gardens and other public housing as well as with nuisance demolitions

Population, Household & Unit Trends – 1980 - 2000

City Totals	1980	1990	%	1990	2000	%	2007	Note
Population	193,536	182,005	-25%	182,005	166,179	-9%	147,000	-11.5%
Households	76,460	72,670	-11%	72,670	67,409	-7%		
Units	84,213	80,370	-6%	80,370	77321	-4%		
Three Downtown Planning Districts								
Population	1315	1601	+18%	1601	2129	+25%		
Households	NA	830		830	931	+11%		
Units	1150	932	-19%	932	1068	+13%	1461	+16%
Remainder - Greater Downtown								
Population	24,791	19,923	-20%	19,923	20,410	+2.5%		
Households	9,130	7,885	-14%	7885	6677	-15%		
Units	11,242	9,603	-16%	9,603	8,425	-12%		

Addition of Market-Rate CBD Units 1985 to Present*

*http://daytonology.blogspot.com

Detail: Market-Rate Units Added from to 2002 to Present*

*http://daytonology.blogspot.com

Overall Inventory of CBD Housing Units – 1981 to Present*

*http://daytonology.blogspot.com

- Improving, Strengthening, Expanding, Growing, More (Sampling):
 - Unique Housing and Neighborhood Product
 - CBD
 - More market-rate rental and ownership product with strong occupancy (identified previously in presentation)
 - Necklace of Neighborhoods
 - Historic Districts, Webster Station
 - » Oregon, South Park, McPherson Town, Grafton Hill, Dayton View, Wright-Dunbar
 - » On average, assessed values in historic districts are greater than the city average

The Growth Rings of Historic District Development

- Improving, Strengthening, Expanding, Growing, More (Sampling):
 - Safety Services A Paradox
 - While statistically speaking, the CBD continues to be the safest place in the city, there is a perception among some in the community that the CBD is unsafe.

- Improving, Strengthening, Expanding, Growing, More (Sampling):
 - Institutional Strengthening, Growth & Expansion
 - <u>Education</u> Sinclair Community College, University of Dayton, Chaminade-Julienne, Ponitz Career Technology Center, DPS Consolidated Montessori, DECA, Stivers, Richard Allen Academy, Miami Jacobs
 - <u>Healthcare</u> Caresource, Children's, Grandview, Elizabeth Place, Miami Valley Hospital, Good Samaritan
 - Non-Profits Kroc Center, United Way, Urban League
 - <u>Criminal Justice</u> Courts, Protective Care, Lawyers
 - <u>Professionals</u> Attorneys, Marketing & Design, Financial & Insurance Services, Architects, IT Services

Greater Downtown Higher Education – Enrollment Fact Sampling

Institution/	2003/	2004/	2005/	2006/	2007/	2008/
Year	2004	2005	2006	2007	2008	2009
University Of Dayton	10,284	10,496	10,569	10,503	10,396	
Sinclair	22,917	23,241	22,555	22,786	22,443	23,259
Community						
College						
Chaminade- Julienne	974	991	932	810	823	
Patterson Career Academy	392	383	400	400	399	415
Miami-Jacobs	450	560	721	714	622	

Children's Medical Center Miami Valley Hospital Grandview Hospital Elizabeth Place Premier Health Partners Care Source Cassano Health Center Red Cross United Way Gospel Mission WSU Ellis Institute, Kettering Center Central State Dayton campus DECA Digital High School DPS – Stivers, Ponitz C , Edison Neighborhood School Center, Montessori Campus, Patterson-Kennedy Richard Allen Academy Dayton View Academy Mary Queen of Peace Emerson Academy Kroc Center Dayton Art Institute Five Rivers Metro Parks Aviation National Park **YMCA YWCA** Miami Conservancy District Dayton History/Carillon Park Main Library **EPA** RTA **MVRPC** United States Main Post Office Montgomery County Administration, Courts and Job Center City of Dayton GSA, FBI, FBC, Social Security

- Improving, Strengthening, Expanding, Growing, More (Sampling):
 - More Cultural, Recreational, Entertainment & Lifestyle
 Retail:
 - Schuster, Victoria, Fifth Street/Oregon, Zion Center, Library, Churches, Synagogues, Mosques, Aviation National Park, Wright-Dunbar, River Corridor, Miami Conservancy District, Five Rivers, Bicycle Trails, Dayton Dragons, RiverScape, Dayton Art Institute, Masonic Temple, Brown/Warren Corridor, Restaurants, Taverns, Clubs and more

Downtown Visitors – 2007 – A Snapshot

•	Oregon Arts District*	1,389,000
•	University of Dayton Sports Complex	1,000,000
•	Montgomery County's Courthouse Square	990,000
•	Dayton Dragons Baseball at Fifth Third Field	600,656
•	Dayton Convention Center	500,000
•	Dayton Metro Library (Main Branch)	476,669
•	RiverScape MetroPark	333,031
•	National City 2nd Street Market	240,000
•	Schuster Performing Arts Center (Mead & Mathile Theatres)	190,642
•	Victoria Theatre	128,989
•	The Neon Movies	45,500
•	Dayton Visual Arts Center (DVAC)	16,270
•	Memorial Hall	14,085
•	Blair Hall Theater at Sinclair Community College	12,346
•	The Loft Theatre	12,229
•	Montgomery County's Old Court House	12,000
•	Total	6,000,000 <u>+</u>

This list is a sampling of attendance figures, and does not reflect attendance at all downtown venues and events. The numbers shown for 2007 attendance reflect the 2007 calendar year or the 2006/2007 performance season.

^{*}Oregon District attendance based on research conducted by the City of Dayton in 1999.

Island Metro Park Kettering Fields Five Oaks Park Deeds Point Dayton Art Institute Masonic Temple Dayton View Park Sunrise Park McIntosh Park Peace Park Oak and Ivy Park Zion Center Cooper Park Second Street Market Ponitz Center at Sinclair Cannery Circus Garden Dave Hall Plaza Canal Street Tavern Bomberger Park Stivers School for the Arts Dayton Theater Guild Urban Krag Taj Ma Garage NewcomPark Burns-Jackson Park Park Drive Woodland Cemetery County Fairgrounds Welcome Stadium University of Dayton Sports Complex

Welcome Park

Greater Downtown Infrastructure & Corridors – 2008 - 2010

Dayton is working to 'catch-up' with maintenance of basic infrastructure and develop consistency in attractiveness & maintenance of strategic corridors. (info assembled by the City of Dayton)

 One-Way/Two-Way (Downtown) 	\$2.0M
 Main Street Reconstruction (Downtown) 	\$3.0M
 Great Miami Boulevard (Renaissance) 	\$6.6M
 Monument Avenue Bridge Rebuild (Renaissance) 	\$9.2M
 Phase 1-A/I-75 Rebuild (Renaissance/DaVinci) 	\$123.0M
 Troy/Valley Enhancement – The Point (DaVinci) 	\$1.0M
 Dayton Expressway Bridge (DaVinci) 	\$7.6M
 Keowee Street Reconstruction (DaVinci) 	\$2.3M
 Wright-Dunbar Enhancements (Greater Wright-Dunbar) 	\$1.8M
• Paul Laurence Dunbar Bridge Project (Greater Wright-Dunbar)	\$2.8M
• Edwin C. Moses Bridge Project (Greater Wright-Dunbar)	\$5.1M
 Stewart Street Bridge Project (Greater Rubicon Park) 	\$16.6M
 Stewart Street Reconstruction (Greater Rubicon Park) 	\$3.6M
 Brown Street Enhancements (Greater Rubicon Park) 	\$0.3M
 RUNNING TOTAL 	\$184.9M

Investment

- There is a steady trend of investment in the CBD and immediate surrounding/adjacent areas that total over \$1,500,000,000 from 2001 and projecting forward to 2010.

Linked Development: Downtown

- 2001-010 Projected investment currently at about \$600,000,000
- Build on Investment Momentum
 & Opportunity (Sampling)
 - Main Street Core
 - Jobs, Amenities & Housing
 - CareSource Headquarters
 - Kuhn's & McCrory Buildings
 - Adaptive reuse of vintage highrises to mixed-use housing
 - RTA Hub
 - One-way/two-way conversion
 - RiverScape
 - Pavilion
 - Webster Station & Cooper Park Neighborhood
 - Tech Town
 - Ball Park District
 - Deeds Point
 - First & Patterson Green Housing
 - Fifth Street Entertainment District
 - Connect Downtown & Oregon

Established Linked Development: Genesis/Greater Rubicon Park

- 2001 2010 projected investment currently at about \$450,000,000
- Structured with a Funder's Board
- Sampling
 - Miami Valley Hospital CampusDevelopment
 - University of Dayton Master Plan
 - Cliburn Manor Redevelopment
 - 'New' Fairgrounds Neighborhood
 - Complete Fairgrounds Traffic Plan
 - Comprehensive TransportationPlan
 - Stewart Street alignment; Walkable Brown Street; South Main Street as express

Emergent Linked Development: Renaissance

- 2001 2010 projected investment currently at about \$250,000,000
- Currently functioning as a Collaborative
- Sampling
 - Grandview Campus Expansion
 - Central Avenue Housing Development
 - Build Out of Salem Crossing (HOPE VI)
 - Monument Avenue Bridge Rebuild
 - Miami Boulevard Connector
 - New Riverfront Montessori School
 - I-75 Rebuild
 - Strategic Demolition/Land Banking
 - Five Oaks Historic Designation(s)

Emergent Linked Development:

DaVinci

- 2001 2010 projected Investment Currently at about \$170,000,000
- Currently functioning as a Collaborative
- Sampling
 - Children's Expansion Project
 - Salvation Army Kroc Center
 - The Point Enhancements
 - Parkside Redevelopment
 - Behr Expansion
 - Kiser and Rosary Neighborhood School Centers
 - I-75 Rebuild

Established Linked Development: E. C. Moses Ed/Med/Rec Corridor

- 2001 2010 projected investment currently at about \$100,000,000
- Overlapping with other Collaboratives
- Sampling
 - University of Dayton West Campus/Sports Complex
 - Emergent Greater Carillon Community Building Plan
 - DPS Ponitz Career Center
 - New Moses Bridge Over Wolf Creek
 - Transportation Enhancement Project of Third Street from W-D to River
 - Build-out of W-D Village
 - Support Redevelopment of Elizabeth
 Place Campus
 - Renovation of Welcome Stadium
 - Future Plans for Sinclair

Established CD Collaborative: Greater Wright Dunbar

- 2001 2010 projected investment currently at about \$110,000,000
- Sampling
 - Edison Neighborhood School
 Center
 - Housing Build-Out in W-D,
 Wolf Creek & Broadway
 - WDI Third Street Redevelopment
 - Paul Laurence Dunbar Bridge 2008
 - Edwin C. Moses/Wolf CreekBridge 2009
 - Transportation Enhancement
 Project Connecting West
 Third from Dunbar to Moses

Summary

- The Greater Downtown is in the midst of a long-term repositioning that is being driven by local, regional and global market forces
- While there continues to be significant churning in the regional commercial office market, the GD is strengthening its positions by focusing on its assets, strengths and uniqueness